
4.
Trigonometŕıa∗

1. Conocemos de un triángulo rectángulo sus tres lados 9, 12, 15. Calcula las razones trigonométricas de sus
ángulos agudos.

2. Un alumno observa en un determinado momento del d́ıa, que su sombra es de 45 cm, y la del Instituto es
de 3, 5 m. Sabe que su altura es 1, 65 m. ¿Cuál es la altura del Instituto?

3. Sabemos que cos α =
3
5

y que α está en el primer cuadrante. Calcula las restantes razones trigonométricas

del ángulo α.

4. Sabemos que cotg α =
1
2

y que α está entre 180◦ y 270◦. Calcula el resto de las razones trigonométricas

del ángulo α.

5. Sabemos que sec α =
5
4

y 270◦ ≤ α ≤ 360◦. Calcula el resto de las razones trigonométricas del ángulo α.

6. ¿Puede existir un ángulo α tal que tg α = 3 senα? En caso afirmativo dibújalo en un triángulo rectángulo.

7. Sabemos que tg α =
2
5
, y α está en el primer cuadrante. Halla:

a) tg(90− α). b) sen(180− α).
c) cos(180 + α). d) cotg(−α).

8. Simplifica las expresiones trigonométricas:

a)
1 + tg2 α

cotg α
cos2 α. b) (1− sen4 α) sec2 α.

c) (
1

cos α
− cos α) cotg α.

9. Utilizando las razones trigonométricas de los ángulos notables y sabiendo que sen 50◦ = 0,766, halla las
razones trigonométricas de 5◦, 10◦, 20◦ y 40◦.

10. Si α y β son ángulos del 1er cuadrante, y senα =
1
2
, cos β =

2
3
. Halla el valor de:

a) tg(α + β). b) cos(30 + β). c) sen(β − 45◦).

11. Simplifica:

∗Estos ejercicios han sido extráıdos del libro de bachillerato MATEMÁTICAS I de la EDITORIAL LA Ñ, cuyos autores son Francisco
Beńıtez, Juan Luis Romero, Eloy Fernández, José Manuel D́ıaz, Alfredo Doḿınguez y Octavio Ariza. Se recomienda su lectura para
la realización de estos ejercicios.

1


a)
cos 2α

cos4 α− sen4 α
. b)

tg α− cotg α

tg α + cotg α
+ cos 2α.

12. Transforma los siguientes productos en sumas:

a) sen 6α cos α. b) cos 30 sen 5. c) sen
75
2

sen
25
2

.

13. Simplifica:
sen 5α + senα

sen 3α− senα
− 2 cos 2α

14. Resuelve las ecuaciones trigonométricas:

a) 4 senx− sen2 x = 0. b) cos x− sen2 x =
−3
4

.

c) sen(
π

3
+ 2x) =

1
2
.

15. Resuelve los sistemas de ecuaciones, encontrando las soluciones en el primer cuadrante:

a)


sen(x + y) =

√
2

2

cos(x− y) =
√

3
2

b)

{
senx +

√
2 cos y =

3
2

2 senx−
√

2 cos y = 0

16. Demuestra que las siguientes igualdades, son identidades:

a) sen 2x = 2(1− cos2 x) cotg x.
b) sen2 x(1 + cos2 x) + cos4 x = 1.

17. Di si las siguientes igualdades son verdaderas o falsas:

a)
senα + cotg α

tg α + cosec α
= cos α.

b) tg α + cotg α = sec α cosec α.

18. Sabemos que tg α =
2
3

y 0 ≤ α ≤ 90◦. Halla las razones trigonométricas de (90◦ + α).

19. Halla las razones trigonométricas de (270◦ − α) y (270◦ + α) en función de las razones del ángulo α.
Represéntalas en la circunferencia goniométrica.

20. Demuestra que
sec x− cos x

cosec x− senx
= tg3 x es una identidad.

21. Demuestra que sen(α + β) sen(α− β) = sen2 α− sen2 β.

22. Demuestra que tg
α

2
=
−1±

√
1 + tg2 α

tg α
.

23. Demuestra que
1− cos(α + β)

2 sen
α + β

2

= sen
α + β

2
.

24. Resuelve el sistema de ecuaciones: {
tg x = tg y
sen(3x− 2y) = cos(x + y)


25. Demuestra que si α + β + γ = π, entonces se verifica:
a) tg α + tg β + tg γ = tg α tg β tg γ.
b) cotg α cotg β + cotg β cotg γ + cotg γ cotg α = 1.

26. Demuestra que si α + β + γ =
π

2
, entonces se verifica:

a) tg α tg β + tg β tg γ + tg γ tg α = 1.
b) cotg α + cotg β + cotg γ = cotg α cotg β cotg γ.

27. Resuelve la ecuación senx + tg x = cos x + cotg x.

28. Resuelve el sistema:{
x− y =

π

2
tg x− tg y = 2


